LSU Health Sciences Center at Shreveport GRAD Act Annual Report – Year 2 Submitted: April 20, 2012 Updated: June 6, 2012 #### **TABLE OF CONTENTS** | Elem | DRMANCE OBJECTIVE 1: STUDENT SUCCESS | 2 | |--------------------------------------|--|---| | Elem | nent 1c | ŀ | | Elem
Elem
Elem | DRMANCE OBJECTIVE 2: ARTICULATION AND TRANSFER 7 nent 2a 7 nent 2b 7 nent 2c 7 nent 2d 7 | 7 | | Elem
Elem
Elem | DRMANCE OBJECTIVE 3: WORKFORCE AND ECONOMIC DEVELOPMENT 8 nent 3a 8 nent 3b 10 nent 3c 11 nent 3d 14 |) | | Elem
Elem
Elem | DRMANCE OBJECTIVE 4: INSTITUTIONAL EFFICIENCY AND ACCOUNTABILITY 15 nent 4a 15 nent 4b 15 nent 4c 15 nent 4d 16 | 5 | | SECTIO | ON 5 | , | | 2. 0
3. 0
4. H
5. 7
6. 7 | Grad Act Reporting System Report: School of Medicine Grad Act Reporting System Report: School of Allied Health Professions Grad Act Reporting System Report: School of Graduate Studies Health Professional Shortage Area (HPSA) Map – Primary Care Designations Association of American Medical Colleges (AAMC) Medical School Missions Management Tool – Graduates Practicing in State and in Underserved Areas Association of University Technology Managers (AUTM) U.S. Licensing Activity Survey FY2010 LSUHSC-S Organizational Chart | | #### PERFORMANCE OBJECTIVE 1: STUDENT SUCCESS Element 1a: Implement policies established by the institution's management board to achieve cohort graduation rate and graduation productivity goals that are consistent with institutional peers. #### Narrative #### **School of Graduate Studies** Cohort sizes in the School of Graduate Studies are small; thus, each student greatly influences the retention rate calculation. The school requests an exemption in future years from reporting retention rates for cohorts less than 20. Alternatively, the school asks to use a three-year average for this measure to allow for an assessable count of students. Although the School of Graduate Studies established a 75% first to second year retention rate target for the entering class of 2010-11, only seven out of thirteen students were retained to second year from that class. Four of the non-retained students proved to be academically successful during their first year; however, exigent circumstances and personal decisions affected their continuation. The following reasons/observations explain the six students that were not retained: - One student's mentor accepted a faculty position at another university, and the student transferred to the same university to continue with mentor. - Three students in good academic standing resigned for personal reasons. - One student developed a serious medical condition shortly after admission and requested a leave of absence but eventually resigned from the school. - One student did not maintain an adequate grade point average and resigned for personal reasons. Standards for acceptance into the School of Graduate Studies include satisfactory scores on the Graduate Record Exam (GRE), a minimum of 2.5 grade point average (GPA) for undergraduate work, satisfactory interviews, and excellent letters of recommendation. Students enrolled in the School of Graduate Studies are required to maintain at least an overall GPA of 3.0. Students who do not achieve a 3.0 GPA are placed on academic probation. Students who have not improved their GPA to at least a 3.0 within 1 year after being placed on academic probation are dismissed from the program. Some departments have developed academic support systems in which senior graduate students tutor first year graduate students who are "at risk" for academic probation. In addition, the Department of Pharmacology, Toxicology and Neuroscience has developed a review/refresher series of on-line tutorials and faculty generated quizzes in biochemistry targeted to students in the summer before their first year of Graduate School. Students who complete this series have proven to be more successful in passing their first year biochemistry courses than students who did not complete the series. Passing the biochemistry courses is essential in advancing from the first year to the second year of the program; thus, the review/refresher series is required for incoming students to the program. Efforts to improve the quality of applicants to the Graduate School include ongoing programs at the high school and undergraduate level. Several programs are active on the LSUHSC-S campus: - 1.) The Department of Pharmacology, Toxicology and Neuroscience received funding in 2007 from the American Society for Pharmacology and Therapeutics for Summer Undergraduate Research Fellowships (SURF). In this program, senior undergraduates from around the country spend a summer performing basic research in a laboratory in the department. The great majority of these students continue their education in graduate school, medical school, or MD/PhD programs. - 2.) The National Institutes of Health funds the BioStart Academy program, which is a partnership that began in 2006 between Southwood High School in Shreveport and LSUHSC-S. Students participating in this program obtain research experience in a lab at LSUHSC-S as part of their high school program. The majority of these students attend college, but because the program has only graduated two classes so far, data about additional education for these graduates is not yet available. 3.) The Science and Medicine Academic Research Training (SMART) program, initiated in 1997, is a partnership between LSUHSC-S and the Biomedical Research Foundation of Northwest Louisiana. The top 10-12 high school students in Caddo, Bossier, and DeSoto Parishes who are interested in science careers are chosen for this program. Students perform basic science research projects in the laboratories of LSUHSC-S faculty for a summer, and their entire senior year in high school. These students typically attend college and continue their education in medical school or graduate school. Of the SMART participants from 1997 to 2008, 18 out of 89 have enrolled in one of the schools at LSUHSC-S. In a recent survey of past SMART participants, 100% of the respondents indicated that they attend/attended college, and 99% specified that they graduated or intend to graduate college. #### Measures | i. 1 st to 2 nd year retention rate by school | | | |---|-------------------|----------------------------| | | 2010-11
Target | 2010-11
Actual | | School of Medicine | 95% | 96% (113/118) | | School of Graduate Studies | 75% | 54% (7/13) | | School of Allied Health Professions | 86% | 92% (139/151) [†] | The majority of programs in the School of Allied Health Professions begins in the summer; thus, retention rate is based on the summer term. In addition, the summer term falls at the end of the academic year. The actual retention rate for the 2010-11 entering class (in which summer 2011 is included) will not be available till summer 2012; however, estimated figures have been provided. | iv. Same institution graduation rate by school | | | | |--|------------------|------------------|--| | | Year 2
Target | Year 2
Actual | | | School of Medicine | 90% | 95% (97/102) | | | School of Graduate Studies | n/a | n/a | | | School of Allied Health Professions | 85% | 87% (103/118) | | #### ix. Median professional school entrance exam score Not applicable to LSUHSC-S; the schools do not have direct impact on entrance exam performance; applicants who meet admission requirements are considered. #### Element 1b: Increase the percentage of program completers at all levels each year. #### Narrative #### **School of Allied Health Professions** In keeping with national standards, the Physical Therapy program in the School of Allied Health Professions transitioned from masters to doctorate (DPT) in summer 2006. As part of this transition, the program offered a part-time, post-professional track to previous graduates, allowing them to obtain the higher-level DPT degree. As a result, the number of program completers transiently increased, peaking in the baseline year 2008-09. Although the number of DPT graduates has gradually decreased since 2008-09, the number of full-time, entry-level DPT completers has remained stable and at capacity (approximately 30/year) from 2008-09 to 2010-11. Similarly, the Physician Assistant program transitioned from bachelor's to master's in summer 2010, and began offering a similar part-time track to previous graduates who desire to earn the higher degree. These program upgrades are expected to continue to produce an inflated number of degrees awarded, but at a diminishing rate, for several more years. As these transitions are accomplished, the part-time, post-professional tracks will be phased out, and the number of completers will stabilize at each program's full-time, entry-level capacity. In addition, as the degree level shifts from bachelor's to master's for Physician Assistant, the number of degrees awarded will decrease at the lower level and increase at the higher level. Lastly, cohort sizes by award level are relatively small; thus, each student greatly influences percentage change. #### Measures | School of Medicine | | | | | | |-------------------------|---|---------|-----------|--|--| | i. Percentage change in | i. Percentage change in completers by award
level from baseline | | | | | | | 2008-09 | 2010-11 | 2010-11 | | | | | Baseline | Target | Actual | | | | Professional | baseline (110) | 0% | +2% (112) | | | | School of Graduate Studies i. Percentage change in completers by award level from baseline | | | | | |--|--------------|---------|-----------|--| | | 2008-09 | 2010-11 | 2010-11 | | | | Baseline | Target | Actual | | | Master's | baseline (1) | 0% | 0% (1) | | | Doctorates | baseline (8) | 0% | +25% (10) | | | School of Allied Health Professions | | | | |-------------------------------------|----------------------------|--------------|------------------------| | i. Percentage change in c | ompleters by award level f | rom baseline | | | | 2008-09 | 2010-11 | 2010-11 | | | Baseline | Target | Actual | | Bachelor's | baseline (62) | -15% | -16% (52) [^] | | Master's | baseline (27) | -19% | 15% (31) | | Professional | baseline (62) | -37% | -40% (37) [†] | Actual within the allowable tolerance of target # Element 1c: Develop partnerships with high schools to prepare students for postsecondary education. Not applicable to LSUHSC-S. # Element 1d: Increase passage rates on licensure and certification exams and workforce foundational skills. #### Narrative #### **School of Medicine** The School of Medicine draws its applicants from Louisiana residents. Despite a smaller applicant pool, often with entry exam scores lower than the national median (school median MCAT: 28 vs. national median MCAT: 32), the institution's licensure pass rates are consistently competitive with national pass rates. [†]The number of full-time, entry-level physical therapy clinical doctorate graduates has remained stable and at capacity (approximately 30/year) from 2008-09 to 2010-11. The Physical Therapy program transitioned from master's to doctorate in summer 2006 and offered a part-time, post-professional track to previous graduates, allowing them to obtain the higher-level DPT degree. As a result, the number of completers at the professional level transiently increased, peaking in the baseline year. Cohort sizes by award level are relatively small; thus, each student greatly influences percentage change. Targets are met for all graduate levels combined. #### USMLE Step 1 Preparation In 2007, the School of Medicine formed a committee to develop and institute an action plan to improve USMLE Step 1 outcomes. An extensive review of academic performance data from past medical students who failed this exam on the first attempt was completed, and a formula was developed to identify students "at risk" for USMLE Step 1 failure. The formula was applied to student data from several previous classes and demonstrated an excellent predictive value for identifying students who had poor Step 1 performance. Since USMLE Step 1 must be passed prior to entry into the third year of medical school, the formula is applied to the academic performance data of all second year students. Students identified as "high-risk" are enrolled in an intensive study course designed to better prepare them for the Step 1 exam, while low-risk students are allowed to use a study method of their choosing. Each subsequent class is evaluated yearly to determine the number of students needing the intensive study course. #### USMLE Step 2 Preparation Curricular revision aimed at increasing the quality and breadth of clinical experience provided to students has been made with the intent of further improving the quality of graduating physicians. The third and fourth year curricula have been reviewed and modified to provide students with increased patient contact and faculty interaction. In addition, the incorporation of clinical curricula from the institution's Clinical Skills Center (CSC) has provided an important way in which all medical students receive training in aspects of clinical medicine appropriate for their year and a means by which their performance of clinical skills can be evaluated. These efforts not only serve to improve the overall patient care performance of these future physicians but provide for them an enlarged foundation of clinical knowledge that directly impacts success with USMLE Step 2. High first-time pass rates, which have been comparable or better than the national average, for the two components of USMLE Step 2 reflect the successful implementation of the School of Medicine's clinical curriculum enhancements. #### **School of Allied Health Professions** The School of Allied Health Professions has instituted various methods across all programs to increase passage rates on licensure and certification exams and improve workforce foundational skills. These include early identification of students needing remediation, individual student counseling, study groups, practice examinations, clinical practice skill development, and interactive teaching by faculty on clinical rotations. Examples of student success initiatives include the following: - The Program in Physical Therapy offers a National Board Exam Preparation Course the month prior to graduation each year. In addition, all students take a mock-licensure exam in the semester prior to graduation in order to identify areas requiring additional review. - The Physician Assistant (PA) program has taken several actions to improve pass rates on the PA certification exam. One such modification was the conversion from written course exams to electronic format exams, which exposes the students to the test format in which they will later take their actual certification exam. The Physician Assistant program also subscribes to a national peer-reviewed database of certification exam practice questions for students to use as a study aid. #### Measures | School of Medicine i. Passage rates of licensure exams | | | | | | |--|---------------------|-----------------------|---|---|--| | | 2011 AY Graduates | | | | | | | School Pass
Rate | National
Pass Rate | School Pass
Rate / National
Pass Rate
Target | School Pass
Rate / National
Pass Rate
Actual | | | USMLE Step 1 | 95% (110/116) | 93% | 95% | 102% | | | USMLE Step 2 CK | 95% (106/112) | 97% | 96% | 98% | | | USMLE Step 2 CS | 97% (110/113) | 98% | 96% | 99% | | | School of Allied Health Professions i. Passage rates of licensure exams | | | | | |---|-------------|--------------------------|---------------|--| | | | 2011 AY Graduat | tes | | | | School Pass | School Pass | National Pass | | | | Rate | Rate | Rate | | | | Target | Actual | | | | Medical Technology | 94% | 100% (15/15) | 84% | | | Cardiopulmonary | 90% | 100% (1/1) | 57% | | | Science (CRT) | | | | | | Physician Assistant | 80% | 100% (35/35) | 91% | | | Communication | 98% | 100% (13/13) | 86% | | | Disorders | | | | | | Occupational | 98% | 100% (15/15) | 84% | | | Therapy | | | | | | Physical Therapy | 90% | 89% (25/28) [*] | 87% | | Actual within the allowable tolerance of target #### PERFORMANCE OBJECTIVE 2: ARTICULATION AND TRANSFER Element 2a: Phase in increased admission standards and other necessary policies by the end of the | 2012 Fiscal Year in order to increase student retention and graduation rates. | |---| | Not applicable to LSUHSC-S. | | | | Element 2b: Provide feedback to community colleges and technical college campuses on the performance of associate degree recipients enrolled at the institution. | | Not applicable to LSUHSC-S. | | | | Element 2c: Develop referral agreements with community colleges and technical college campuses to redirect students who fail to qualify for admission into the institution. | | Not applicable to LSUHSC-S. | Element 2d: Demonstrate collaboration in implementing articulation and transfer requirements provided in R.S. 17:3161 through 3169. Not applicable to LSUHSC-S. #### PERFORMANCE OBJECTIVE 3: WORKFORCE AND ECONOMIC DEVELOPMENT Element 3a: Eliminate academic program offerings that have low student completion rates as identified by the Board of Regents or are not aligned with current strategic workforce needs of the state, region, or both as identified by the Louisiana Workforce Commission and Louisiana Economic Development. #### Narrative Health care plays a vital role in the economic stability and well being of Louisiana. To assure that Louisiana has an adequate supply of health care professionals to fill present and future positions, LSUHSC-S educates and trains learners for careers in needed health care and health science occupations. All programs at LSUHSC-S are aligned with current or strategic workforce needs of the state and/or region as identified by the Louisiana Workforce Commission and Louisiana Economic Development, including the Fostering Innovation through Research in Science and Technology in Louisiana (FIRST Louisiana) core industry of health care. The Director of Institutional Planning serves on the State Council of Workforce and Economic Development Officers, which provides guidance, strategies, and policies to support workforce development efforts at Louisiana's higher education institutions. In addition, the council facilitates dialogue among colleges and universities, business and industry, state and federal governmental representatives, Louisiana Economic Development, Louisiana Workforce Commission, etc. #### **School of Allied Health Professions** The Dean of the School of Allied Health Professions at LSUHSC-S serves as the LSU System representative on the Louisiana Health Works Commission, which functions directly with the Louisiana Workforce Commission to study and make
recommendations on supply and demand issues related to the health professions. Using the knowledge gained from these commissions, LSUHSC-S strives to meet the projected demands by fostering programs best suited to the state's needs. Recent data presented by the commissions on workforce growth in Louisiana indicate that all six academic programs in the LSUHSC-S School of Allied Health Professions (Physical Therapy, Occupational Therapy, Speech-language Pathology, Physician Assistant, Respiratory Therapy and Clinical Laboratory Science) are predicted to have high annual growth rates in the state ranging from 30% to 100%. Compelling evidence over the past several years indicates that additional graduates will be needed to fill high demand positions. Consequently, the School of Allied Health Professions has partnered with the Louisiana Health Works Commission and the Louisiana Board of Regents to increase enrollment in key programs that were functioning at capacity. This was accomplished through a capitation arrangement with the Board of Regents in which the School was provided with additional funding on a per student basis for each new student admitted over the baseline number to these key programs. This agreement allowed the school to increase the entering class size of the Physical Therapy Program and the Physician Assistant Program by six students each, and the Clinical Laboratory Science Program by twelve students. Recent state budgetary constraints have severely curtailed the capitation program, but the school remained committed to the students enrolled and has utilized funding from tuition increases to maintain the higher numbers. #### **School of Graduate Studies** The LSU Board of Supervisors and the University of Louisiana Board of Supervisors approved a proposal for a PhD program in Bioinformatics and Computational Biology as a cooperative effort among LSUHSC-S, LSU-S and Louisiana Tech in 2009. It currently awaits final approval by the Board of Regents. The U.S. Bureau of Labor Statistics includes bioinformatics biological scientist (doctoral degree) on the list of "fastest growing occupations" between 2008-2018 in its Occupational Outlook Handbook (2009-2010 edition), with an anticipated 19% growth nationwide and 11% growth for Louisiana. As part of the Board of Regents low-completer review in 2011, the School of Graduate Studies proposed to consolidate the five master's programs in its five basic science departments into a single master's program to be known as the Biomedical Sciences Master's Program. Students would enroll in the currently offered core courses in their first year and complete laboratory rotations in three different laboratories of faculty in the five basic science departments. At the end of their first year, the students would choose a research advisor/mentor in one of the basic science departments. The students would then complete the additional course/program requirements for the master's in that department and receive the Master's in Biomedical Sciences. A track in Human Clinical Anatomy (that began in August 2010) provides another option for the students in the Master's in Biomedical Sciences Program who choose a mentor in the Department of Cellular Biology and Anatomy. They will assist in teaching anatomy to medical students in their second year, thus, be trained to become anatomy instructors when they have completed the requirements of the master's degree. A national shortage of anatomy instructors is evident for medical schools, allied health and nursing schools, and graduate schools, so this program track will provide well-trained instructors that will fill a growing need in the State as well as elsewhere in the country. #### School of Medicine and Other Postgraduate Training Programs at LSUHSC-S Since Louisiana has large areas in which the population has limited access to health care, one of the most pressing requirements is an adequate supply of primary care physicians. LSUHSC-S has initiated several educational and training programs aimed at meeting those needs. A Health Professional Shortage Area (HPSA) map is provided in Appendix 4 and illustrates the many medically underserved parishes of Louisiana. Appendix 5, from a recent American Association of Medical Colleges (AAMC) report, demonstrates the high retention of LSUHSC-S graduates in-state and practicing in underserved areas as benchmarked against all US medical schools. #### LSUHSC-S Primary Care Internal Medicine Residency Program In addition to the categorical Internal Medicine training program at LSUHSC-S, the institution began a program to specifically train internists in the practice of Primary Care Internal Medicine. Recognizing that a great percentage of traditional Internal Medicine residents choose to enter specialty fellowship training after graduation, the LSUHSC-S Department of Internal Medicine determined that the need for community internists was not being met and began the Primary Care Internal Medicine Program in 2008. #### LSUHSC-S Family Medicine Residency Program The primary mission of the LSUHSC-S Family Medicine Residency Program is to train residents capable of practicing in rural settings. In addition to providing an excellent foundation in the practice of primary care medicine, the program has emphasized training in a variety of procedural skills for over 20 years to help accomplish this goal. To function in rural areas, physicians must be prepared to perform a number of treatments and diagnostic studies that, in urban areas, might be done by a specialist. The Department of Family Medicine has maintained a rural training track for over 10 years. The Emergency Medicine/Family Medicine Program is intended to prepare graduates to effectively staff emergency departments as well as practice family medicine in rural communities. #### LSUHSC-S Area Health Education Centers (AHEC) AHEC is a national organization with a primary mission to enhance access to quality health care, particularly primary and preventive care, by improving the supply and distribution of healthcare professionals through community/academic educational partnerships. In keeping with the overall AHEC mission and its application to Louisiana, the AHEC Program Office at LSUHSC-S and its two centers focus on introducing students to the practice of medicine in the rural and underserved areas of the state. The program plays an active role in the training of LSUHSC-S medical students and also offers programs for high school and college level students. #### Measures | Summary of program review | | |--|----------------| | | 2010-11 | | i. Number of programs eliminated | 0 ¹ | | ii. Number of programs modified or added | 1 ² | ¹As part of the Board of Regents low-completer review in 2010-2011, the institution proposed the consolidation of the five master's programs in the School of Graduate Studies into a single master's program to be known as the Biomedical Sciences Master's Program beginning in 2011-12. ²Physician Assistant Program began transition from bachelor's to masters in 2010-11. | Programs aligned with workforce and economic development needs | | | |---|----------|--| | | 2010-11 | | | iii. Percent of programs aligned with workforce and economic development needs | 100% | | | Number of program offerings Number of programs aligned with workforce and economic development needs | 18
18 | | #### Element 3b: Increase use of technology for distance learning to expand educational offerings. #### Narrative #### **School of Medicine** As is prevalent in most medical schools, students in the School of Medicine must interact in person with faculty, students, patients, etc. in most curricular activities (e.g. clinical clerkships, small group discussions, lectures, problem-based learning, standardized patient experiences, etc.); therefore, distance learning is not a viable delivery option for the M.D. Program. #### **School of Graduate Studies** The Introduction to Bioinformatics course (BCH 290, 3 credit hours) provided by the School of Graduate Studies is offered to students at four universities in Louisiana including LSUHSC-S, LSU-S, Louisiana Tech, and Southern University in Baton Rouge. Fifty percent of the lectures in the course are given at LSUHSC-S and 50% are given at LSU-S, and the Access Grid System connects all four campuses. Students register on their respective campuses for course credit in their institutional programs. The course is taught in the spring of alternate years. The NIH-funded INBRE program supports Access Grid, allowing graduate students, postdoctoral fellows and faculty at LSUHSC-S to participate in a Bioinformatics Affinity Group Journal Club with students and others at Louisiana Tech, ULM, LSU-BR, LSU-S, LSUHSC-NO and SUBR. These interactive Journal Clubs are important in student learning as well as development of oral communication skills. Students from multiple departments participate in this course. Students in the School of Graduate Studies must perform scientific research as part of their degree requirements, and this aspect of training cannot be provided through distance learning. No courses in the School of Graduate Studies are offered 100% through distance education. #### **School of Allied Health Professions** The Cardiopulmonary Science Program has a consortium agreement with Bossier Parish Community College (BPCC) to teach on that campus as well as use technology for distance learning to teach students residing in the Monroe and Alexandria region. The students in Monroe and Alexandria have a weekly lab performed at their site with a clinical instructor and all clinical rotations are completed in their respective areas. Upon completion these students will receive an Associate Degree in Respiratory Therapy
from BPCC. #### Measures | Distance Learning | | |--|----------------------| | | 2010-11 [*] | | i. Number of course sections offered during the reporting year with 50% and with 100% instruction through distance education, reported separately for: | | | Number of course sections with 50% to 99% instruction through distance education | 0 | | Number of course sections with 100% instruction through distance education | 0 | | ii. Number of students enrolled in courses during the reporting year with 50% and with 100% instruction through distance education, reported separately for: | | | Number of students (duplicated) enrolled in courses with 50% to 99% instruction through distance education | 0 | | Number of students (duplicated) enrolled in courses with 100% instruction through distance education | 0 | | iii. Number of programs offered through 100% distance education, by award level | 0 | The Introduction to Bioinformatics course (BCH 290, 3 credit hours) is taught in the School of Graduate Studies, and fifty percent of the lectures in the course are given at LSUHSC-S and 50% are given at LSU-S. The Access Grid System connects these two campuses as well as Louisiana Tech and Southern University in Baton Rouge. The course is taught in the spring of alternate years; it was not offered in spring 2011. Element 3c: Increase research productivity especially in key economic development industries and technology transfer at institutions to levels consistent with the institution's peers. Note: Special narrative required for this element. The narrative (up to 7 pages) should include at a minimum descriptions of: - Context for research reporting for the current year: how alignment of Research & Development activities with key economic development industries was determined, sources of reported data and information, method for isolating data related to key economic areas, and any other critical factors in approaching specific GRAD Act reporting requirements. - Research productivity and technology transfer activities related to <u>Louisiana's key economic</u> <u>development industries</u> that have taken place during the reporting year; provide any relevant metrics to demonstrate impact - Collaborations during the reporting year with Louisiana Economic Development, Louisiana Association of Business and Industry, industrial partners, chambers of commerce, and other economic development organizations to align Research & Development activities with Louisiana's key economic development industries, discuss any changes from previous year. - Business innovations and new companies (startups) and companies formed during previous years and continuing (surviving startups) resulting from institutional research and/or partnerships related to Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) awards. - Using most recent data available, research productivity and technology transfer efforts in comparison with peer institutions, provide any relevant metrics to demonstrate comparisons. - Note: Louisiana's key economic development industries include but are not limited to the key industry sectors identified in the Fostering Innovation through Research in Science and Technology in Louisiana (FIRST Louisiana) plan as well as LED's Blue Ocean targeted industry sectors. The following list provides FIRST Louisiana core industry sectors with related Blue Ocean sections in parentheses: - Petrochemical (ultra-deep water oil & gas; unconventional natural gas; enhanced oil recovery) - Energy & Environmental (next generation automotive; energy efficiency; renewable energy; nuclear power; water management; ultra-deep water oil & gas; enhanced oil recovery) - Transport, Construction & Manufacturing (next-generation automotive; pharmaceutical manufacturing; renewable energy; nuclear power; water management) - Information Technology & Services (digital media/software development) - Arts & Media (digital media/software development) - o Agricultural & Wood Products (water management; renewable energy) - Health Care (Specialty research hospital; obesity/diabetes research and treatment; pharmaceutical manufacturing; digital media/software development: health care IT) #### Narrative One of Louisiana's top economic development goals is expanding research, clinical trials, and treatment opportunities. The Center of Molecular and Tumor Virology at LSUHSC-S, funded through an NIH COBRE grant, is one major area of research, which includes both basic and clinical science investigations of molecular mechanisms involved in virally-induced pathogenesis. Another major research area at the university is an NIH funded program project grant on the Role of the Microcirculation in Intestinal Inflammation. Investigators working on this project are studying inflammatory bowel diseases, such as colitis and Crohn's Disease in order to develop better treatments for these debilitating conditions. Researchers at the LSUHSC-S Feist-Weiller Cancer Center perform investigations into molecular mechanisms of cancer initiation and metastases as well as conduct clinical trails on new cancer treatments. Other areas of basic and clinical research in the neurosciences include Parkinson's Disease. Alzheimer's Disease, other neurodegenerative diseases, Multiple Sclerosis, drug abuse and olfactory processing. Other investigators are studying diabetes, stroke, asthma, rheumatoid arthritis, kidney disease, pulmonary disease, hepatitis, sickle cell disease, preeclampsia, and cystic fibrosis. In addition, LSUHSC-S conducts numerous clinical trials in diabetes, cancer, heart disease, behavioral and cognitive disorders, and inflammatory diseases as well as other conditions, which are supported by the pharmaceutical industry, foundations, and the National Institutes of Health. As part of its mission, LSUHSC-S supports the region and the state in economic growth and prosperity by utilizing research and knowledge to engage in productive partnerships with the private sector. Ongoing partnerships between LSUHSC-S and several start-up companies are active. The intellectual property developed at LSUHSC-S was exclusively licensed to these companies, and the companies are working on commercializing these technologies. For example, Requisite Biomedical is developing a drug delivery device and if their commercialization efforts are successful, LSUHSC-S could potentially receive ownership in the company. Dr. Nicholas Goeders at LSUHSC-S was awarded an NIH grant that subcontracts to Embera Pharmaceuticals to develop new drug combination formulations for treatment of drug addiction. TheraVasc has been granted a license to commercial several patents that originated at LSUHSC-S for use of novel agents in treating ischemic diseases. In addition, established companies have licensed LSUHSC-S developed technologies. For example, Applied Biosystems, Fermentas, TriLink and New England BioLabs have licensed technology developed at LSUHSC-S for the synthesis and use of anti-reverse mRNA cap analogs ARCA. A Shreveport company, Indigeaux, has licensed the LSUHSC-S patent for a gum that slowly releases curcumin to treat upper aerodigestive diseases and head and neck problems. All research and development activities at LSUHSC-S are related to Louisiana's key economic industry of health care. The Shreveport and Monroe metropolitan areas support two medical hubs in North Louisiana, which provide health care for the northern half of the state, east Texas, west Mississippi and southern Arkansas. With 59 hospitals, an academic medical center (LSUHSC-S), and 5,122 beds combined, the healthcare sector in the region employs approximately 25,000 professionals, who have brought national recognition to the region. The healthcare industry is one of the largest employers in North Louisiana and an economic driver for the region. The Community Foundation of NW Louisiana is managing the funds from an endowment obtained from donations dedicated to support the Research Core Facility (RCF). The RCF consists of state-of-the-art instruments that are utilized by clinical and basic scientists for biomedical research. This research supports Louisiana's key economic development industry of health care. The Director of Institutional Planning serves on the State Council of Workforce and Economic Development Officers, which provides guidance, strategies, and policies to support workforce development efforts at Louisiana's higher education institutions. In addition, the council facilitates dialogue among colleges and universities, business and industry, state and federal governmental representatives, Louisiana Economic Development, Louisiana Workforce Commission, etc. Comparison data to other U.S. universities, hospitals, and research institutions published in the Association of University Technology Managers (AUTM) U.S. Licensing Activity Survey FY2010 is provided in Appendix 6. LSUHSC-S data is consolidated with the LSU System. #### Measures | Research Productivity and Technology Transfer Measures | | |--|-----------------------| | 2010-11 | | | Faculty (FTE) holding (serving as principal and/or co-principal investigators) active research and development grants/contracts. | 91.55 | | Total number of research/instructional faculty (FTE) at the institution during the reporting year. Include all FTE faculty, tenure
and non-tenure track including physicians whose job responsibilities include expectations for scholarly productivity. | 247.63 | | Total number of Basic Science research/instructional faculty (FTE) at the institution during the reporting year. | 72.55 | | i. a. Percent of above research/instructional faculty (FTE) at the institution holding active research and development grants/contracts | 37%
(91.55/247.63) | | i. b. Percent of above Basic Science research/instructional faculty (FTE) at the institution holding active research and development grants/contracts | 68% (49.55/72.55) | | ii. a. Percent of research/instructional faculty (FTE) holding active research and development grants/contracts in Louisiana's key economic development industries | 37%
(91.55/247.63) | | ii. a. Percent of Basic Science research/instructional faculty (FTE) holding active research and development grants/contracts in Louisiana's key economic development industries | 68% (49.55/72.55) | | iii. Dollar amount of research and development expenditures, reported annually, based on a five-year rolling average, by source (federal, industry, institution, other). Include all expenditures from S&E and non S&E grants/contracts as reported annually to the NSF. (Five-year average of FY2005-06 through FY2009-10). | | | • Federal: | \$13,661,000 | | Other: | \$16,770,600 | | Total: | \$30,431,600 | | iv. Dollar amount of research and development expenditures in Louisiana's key economic development industries, reported annually, based on a five year average (Five-year average of FY2005-06 through FY2009-10). These data will be supplemented with the narrative report demonstrating how research activities align with Louisiana's key economic development industries. | \$30,431,600 | | v. Number of intellectual property measures (patents, disclosures, licenses, options, new start-ups, surviving start-ups, etc.) which are the result of the institution's research productivity and technology transfer efforts reported by: total count of the number of disclosures, licenses and options awarded; the number of patents awarded; the number of new companies (start-ups) formed; and the number of companies formed during previous years and continuing (surviving | | | start-ups). • Patent applications filed: • Patents issued: • Disclosures: | 2
1
10 | | Licenses/options executed:New start-ups: | 2 0 | Element 3d: To the extent that information can be obtained, demonstrate progress in increasing the number of students in jobs and in increasing the performance of associate degree recipients who transfer to institutions that offer academic undergraduate degrees at the baccalaureate level or higher. #### Narrative Medical students participate in the National Resident Match Program in their fourth year; and 100% matched in 2010-11 with the vast majority matching into their field of choice. Graduates of the School of Allied Health Professions and the School of Graduate Studies are tracked by formal survey and word of mouth, and nearly 100% are employed in their field of study. LSUHSC-S does not offer associate degrees; therefore, progress related to the performance of associate degree recipients who transfer to institutions that offer baccalaureate degrees or higher is not applicable. #### Measures | iii. Placement rates of graduates | | | |-------------------------------------|---------|----------------| | | 2010-11 | 2010-11 | | | Target | Actual | | School of Medicine | 97% | 100% (112/112) | | School of Allied Health Professions | 95% | 99% (119/120) | | School of Graduate Studies | 89% | 91% (10/11) | | iv. Placement rates of graduates in postgraduate training | | | | |---|---------|----------------|--| | | 2010-11 | 2010-11 | | | | Target | Actual | | | School of Medicine | 97% | 100% (112/112) | | | School of Allied Health Professions | n/a | n/a | | | School of Graduate Studies | 78% | 82% (9/11) | | #### PERFORMANCE OBJECTIVE 4: INSTITUTIONAL EFFICIENCY AND ACCOUNTABILITY Element 4a: Eliminate remedial education course offerings and developmental study programs unless such courses or programs cannot be offered at a community college in the same geographical area. Not applicable to LSUHSC-S. Element 4b: Eliminate associate degree program offerings unless such programs cannot be offered at a community college in the same geographic area or when the Board of Regents has certified educational or workforce needs. Not applicable to LSUHSC-S. Element 4c: Upon entering the initial performance agreement, adhere to a schedule established by the institution's management board to increase nonresident tuition amounts that are not less than the average tuition amount charged to Louisiana residents attending peer institutions in other Southern Regional Educational Board states and monitor the impact of such increases on the institution. However, for each public historically black college or university, the nonresident tuition amounts shall not be less than the average tuition amount charged to Louisiana residents attending public historically black colleges and universities in other Southern Regional Education Board states. #### Narrative Granting Resources and Autonomy for Diplomas (GRAD) Act is legislation enacted to support the state's public postsecondary education institutions in remaining competitive and increasing their overall effectiveness and efficiency. Institutions should achieve specific, measureable performance objectives aimed at improving college completion and at meeting the state's current and future workforce and economic development needs. Institutions will be granted limited operational autonomy and flexibility in exchange for achieving such objectives. Pursuant to the provisions of Act 741 of the 2010 Legislative Session, the LSU Board of Supervisors at its meeting of July 16, 2010, authorized campuses to increase tuition for resident students by up to five percent annually, in addition to other increases authorized by law, such increases which may be made effective beginning with the 2010 fall semester upon formal acceptance of the initial performance agreements by the Board of Regents. These increases would be based on the institutions' yearly progress in achieving specific performance goals. After reaching the average tuition of their peers, institutions may increase tuition and fees up to five percent or the amount of the increase in the Higher Education Price Index in the previous year, whichever is greater. Participating institutions will also be allowed to establish tuition and fees according to credit hours, rather than having them capped at full-time,12-credit hour status. Since the applicant pool for LSUHSC-S is almost entirely drawn from Louisiana residents, there would be virtually no impact on either enrollment or revenue from a non-resident tuition increase in accordance with the GRAD Act. As well, a tuition increase for Louisiana residents is not anticipated to negatively affect enrollment in the schools of LSUHSC-S. Additional revenues that would be realized from an in-state tuition increase, however, are not expected to offset the anticipated budget reduction for Louisiana higher education. #### Measures | i. Total tuition and fees charged to full-time non-resident students | | | | |--|---------|-------------------|------------| | | 2010-11 | Peer Comparison | Difference | | School of Graduate Studies | 7,521 | 15,570 (SREB Avg) | -8,049 | | School of Allied Health Professions – | 15,371 | 28,058 (Southern | -12,687 | | Doctor of Physical Therapy | | Dean's Avg) | | | School of Allied Health Professions – | 10,668 | 16,184 (Southern | -5,516 | | Graduate | | Dean's Avg) | | | School of Allied Health Professions – | 9,398 | 16,727 (Southern | -7,329 | | Undergraduate | | Dean's Avg) | | | School of Medicine | 27,630 | 41,763 (SREB Avg) | -14,133 | Element 4d: Designate centers of excellence as defined by the Board of Regents which have received a favorable academic assessment form the Board of Regents and have demonstrated substantial progress toward meeting the following goals: - Offering a specialized program that involves partnerships between the institution and business and industry, national laboratories, research centers, and other institutions. - Aligning with current and strategic statewide and regional workforce needs as identified by the Louisiana Workforce Commission and Louisiana Economic Development. - Having a high percentage of graduates or completers each year as compared to the state average percentage of graduates and that of the institution's peers. - Having a high number of graduates or completers who enter productive careers or continue their education in advanced degree programs, whether at the same or other institution. - Having a high level of research productivity and technology transfer. The Board of Regents shall develop a policy for this element. Upon approval of the policy, measures and reporting requirements will be defined. Pending development of these items, institutions are not required to report on this element. #### **SECTION 5** #### 5.a. Number of students by classification #### Fall Headcount | | Undergraduate | Graduate | Postgraduate ¹ | Total | |-----------|---------------|----------|---------------------------|-------| | Fall 2011 | 59 | 808 | 597 | 1,464 | ¹Postgraduate learners at LSUHSC-S include graduate medical residents and fellows (532) and other research/healthcare postgraduate trainees (65). #### Student FTE Not applicable to LSUHSC-S; credit hour data is not submitted to the Student Credit Hour (SCH) Reporting System by the institution. However, the following FTE student enrollment from July 1, 2010 to June 30, 2011 was reported in IPEDS 12-month Enrollment: | Undergraduate student FTE | 79 | |---------------------------|-----| |
Graduate student FTE | 854 | | Total FTE students | 933 | #### 5.b. Number of Instructional Staff Fall 2011 | Instructional faculty headcount | 375 | |---------------------------------|--------| | Instructional faculty FTE | 334.56 | #### 5.c. Average class student-to-instructor ratio (average undergraduate class size) Not applicable to LSUHSC-S; credit hour data is not submitted to the Student Credit Hour (SCH) Reporting System by the institution. However, the following student-to-instructional staff for undergraduate programs for Fall 2011 was reported in IPEDS Enrollment: | Student-to-faculty ratio | 5 to 1 | |--------------------------|--------| |--------------------------|--------| #### 5.d. Average number of students per instructor Not applicable to LSUHSC-S; credit hour data is not submitted to the Student Credit Hour (SCH) Reporting System by the institution. However, the fall 2011 learner headcount to instructional faculty headcount is 3.9 to 1 (1464/375). | Learner-to-faculty ratio | 3.9 to 1 | |--------------------------|----------| |--------------------------|----------| #### 5.e. Number of non-instructional staff members in academic colleges and departments Fall 2011 Academic clinical departments are responsible for providing patient care services in the University Hospital; therefore, some staff may have duties in both the medical school and the hospital. | Headcount | 80 | |-----------|-------| | FTE | 79.22 | #### 5.f. Number of staff in Administrative Areas Fall 2011 Academic clinical departments are responsible for providing patient care services in the University Hospital; therefore, some staff may have duties in both the medical school and the hospital. | Headcount | 173 | |-----------|--------| | FTE | 173.00 | # 5.g. Organizational chart containing all departments and personnel in the institution down to the second level of the organization below the chancellor. See Appendix 7 for organizational chart. # 5.h. Salaries of all personnel identified in (g) above and the date, amount, and type of all increases in salary received since June 30, 2008. | | TOTAL BASE
SALARY Reported | SALARY CHANGES
SINCE 6/30/2008
Reported for Fall | SALARY CHANGES
SINCE 06/30/2010
Reported for Fall | SALARY CHANGES
SINCE 06/30/2011
Reported for Fall | |---|---|---|--|---| | POSITION | for Fall 2009 | 2010 | 2011 | 2012 | | Chancellor | April 1, 2009
\$325,000 (previous
Chancellor retired)
new Chancellor
hired at a greater
salary | | | | | Vice Chancellor
Business and
Reimbursements | July 1, 2008
\$251,410.50
current incumbent
received a raise | | April 1, 2011 current incumbent retired at salary of \$251,410.50 | | | Vice Chancellor
for Administration
(created
4/15/2009) | April 15, 2009
current incumbent
hired at a salary of
\$220,000 | | | | | Vice Chancellor
Clinical Affairs | July 1, 2008
\$186,999.96
previous incumbent
received increase | | . July 1, 2010
\$222,000 previous
incumbent retired and
new Vice Chancellor
hired at a greater
salary | | | Dean School of
Allied Health
Professions | July 1, 2008
\$144,417.96
current incumbent
received a raise | | | | | Dean School of
Graduate Studies | July 1, 2008
\$128,211.96
current incumbent
received a raise | | | | | Dean School of
Medicine (created
11/01/2009) | | November 1, 2009 current incumbent hired at a salary of \$270,000 | | | | Administrator LSU
Hospital | July 1, 2008
\$236,982.00 | | | | | | current incumbent received a raise | | | |--|------------------------------------|---|--| | Senior Associate
Dean and LSU
Hospital CMO
(created 1/1/2010) | | January 1, 2010
current incumbent
hired at a salary of
\$200,000 | | #### 5.i. A cost performance analysis i. Total operating budget by function, amount, and percent of total, reported in a manner consistent with NACUBO guidelines | Expenditures by | | % of | |--------------------------|---------------|--------| | Function: | Amount | Total | | Instruction | \$43,648,834 | 10.2% | | Research | \$19,868,023 | 4.6% | | Public Service | \$2,161,802 | 0.5% | | Academic Support** | \$7,746,223 | 1.8% | | Student Services | \$1,121,356 | 0.3% | | Institutional Services | \$22,190,894 | 5.2% | | Scholarships/Fellowships | \$510,793 | 0.1% | | Plant | | | | Operations/Maintenance | \$5,553,519 | 1.3% | | Total E&G Expenditures | \$102,801,443 | 24.0% | | Hospital | \$324,357,127 | 75.6% | | Transfers out of agency | \$- | 0.0% | | Athletics | \$- | 0.0% | | Other | \$1,612,952 | 0.4% | | Total Expenditures | \$428,771,522 | 100.0% | ii. Average yearly cost of attendance for the reporting year as reported to the US Department of Education Not applicable to LSUHSC-S; measure applies to first-time, full-time undergraduates which LSUHSC-S does not enroll. iii. Average time to degree for completion of academic programs at 4-year universities, 2-year colleges, and technical colleges Not applicable to LSUHSC-S - iv. Average cost per degree awarded in most recent academic year Not applicable to LSUHSC-S - v. Average cost per non-completer in the most recent academic year Not applicable to LSUHSC-S vi. All expenditures of the institution for that year most recent academic year \$597,149,523.82 # **APPENDIX 4** Health Professional Shortage Area (HPSA) Map – Primary Care Designations ### **APPENDIX 5** Association of American Medical Colleges (AAMC) Medical School Missions Management Tool – Graduates Practicing in State and in Underserved Areas # TABLE Graduate a Workforce that Will Address the Priority Health Needs of the Nation Louisiana State University School of Medicine in Shreveport Percent in Primary Care Areas of Estimated Practice for Graduates from 2007 through 2009 30.0% 27.6% 26.9% 25.7% 24.1% 22.1% 18.1% 15.3% 126 32.8% 19.9% 24.3% Percent in Family Medicine 13.9% 11.7% 9.5% 7.5% 6.5% 4.8% 10.2% 5.6% 2.7% 8.2% 126 Total Graduates Entering Post-Graduate Training 447 421 384 324 282 126 485 294 251 178 564 377 Percent Practicing in Underserved Areas 19.4% 25.1% 17.0% 16.3% 15.2% 14.2% 12.4% 13.5% 11.1% 37.9% 16.9% 124 Percent Practicing in Rural Areas Areas of Practice for Graduates from 1996 through 2000 17.4% 15.5% 14.3% 11.4% 9.1% 7.6% 6.2% 5.0% 3.5% 2.8% 9.0% 124 Percent Practicing In-state 54.2% 46.8% 42.6% 40.7% 36.9% 31.0% 27.5% 19.0% 124 49.4% 13.3% 34.8% Percent in Primary Care 38.4% 36.1% 33.9% 33.6% 32.8% 31.3% 29.6% 26.5% 23.7% 32.7% 42.2% 124 Medicine **Total Graduates** 88 996 83 757 719 531 488 441 311 124 491 54 Valid N 9 Mean Percentile 80 20 9 20 \$ 30 20 8 Note: The percentile distributions include reported zero values but exclude missing values. Source: AAMC Student Records System; American Medical Association Physician Masterfile; GME Track System ## **APPENDIX 6** Association of University Technology Managers (AUTM) U.S. Licensing Activity Survey FY2010 | | | | | | AUTM U.S | | Licensina Survev: FY2010 | urvev: | FY2010 | | | | | | | |----|--|------------------|--------------------------|----------------------------------|---|--|----------------------------------|------------------|----------------------------------|---|--------------------------------|---------------------------------------|-------------------------------------|--|---------------------------| | | Data Appendix | | | | | ٦, ٦ | Summary of 2008 – 2010 | - 2010 | | | | | U.S. Un | U.S. Universities | | | | Name of Institution | Program
Start | 2010
Licensing
FTE | 2010
Research
Expenditures | 2008-2010
Cumulative
Research
Expenditures | 2010
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2010
Startups | 2010
Invention
Disclosures | 2008-2010
Cumulative
Invention
Disclosures | 2010
U.S. Patents
Issued | 2010
New
Patent
Applications | 2010
Adjusted
Gross
Income | 2008–2010
Cumulative
Adjusted
Gross
Income | 2010
License
Income | | | Albert Einstein College of
Med/Yeshiva University | 1985 | 4.0 | 152,161,016 | 440,650,657 | 13 | | 2 | 54 | 134 | 19 | 20 | 6,407,856 | 11,409,449 | 6,496,431 | | | Arizona State University | 1985 | 10.0 | 329,345,118 | 820,873,058 | 22 | 139 | 7 | 187 | 867 | 17 | 66 | 1,586,228 | 4,581,118 | 1,625,716 | | | Auburn University | 1988 | 3.5 | 145,115,000 | 435,753,000 | 25 | 63 | - | 105 | 276 | 23 | 108 | 770,134 | 2,138,718 | 770,134 | | | Baylor College of Medicine | 1983 | 7.0 | 403,351,000 | 1,013,263,000 | 87 | 909 | N
A | 78 | 227 | 8 | 27 | 8,485,000 | 26,157,000 | 8,485,000 | | | Boise State University | 2010 | 1.0 | 18,731,250 | ΑN | 7 | 7 | 0 | 14 | AN | 7 | 11 | 1,000 | Ν
Α | 1,000 | | | Boston College | 2002 | 1.0 | 43,571,332 | ∀N
V | က | 2 | 0 | 15 | NA | 80 | 80 | 134,424 | NA | 134,424 | | | Boston University/
Boston Medical Center. | 1976 | 10.8 | 402,521,235 | 1,117,597,041 | 6 | 160 | 2 | 77 | 248 | 18 | 52 | 1,282,557 | 4,296,547 | 1,471,353 | | | Bowling Green State University | 2001 | 1.0 | 7,958,999 | 27,066,999 | 2 | 2 | — | 6 | 29 | က | 6 | 6,335 | 24,835 | 6,335 | | | Brigham Young University | 1986 |
4.0 | 28,503,008 | 82,166,345 | 27 | 239 | 13 | 117 | 368 | 10 | 62 | 4,079,216 | 11,223,326 | 4,079,216 | | | California Inst. of Technology | 1978 | 0.9 | 504,476,128 | ₹
V | 47 | 7/6 | 10 | 573 | 1,633 | 138 | 415 | 50,973,680 | 116,259,828 | 51,582,149 | | | Carnegie Mellon University | 1992 | 4.0 | 233,486,000 | 695,758,000 | 87 | 288 | 10 | 108 | 341 | 24 | 53 | 6,075,408 | 20,478,329 | 6,078,662 | | | Case Western Reserve University | 1986 | 8.5 | 334,993,000 | 1,083,731,000 | 38 | 250 | 2 | 216 | 493 | 28 | 54 | 14,333,273 | 43,909,842 | 14,333,273 | | 46 | Clemson University | 1987 | 3.0 | 187,292,161 | 467,545,262 | 11 | 45 | က | 82 | 221 | 20 | 39 | 1,064,678 | 6,763,343 | 1,064,678 | | | Colorado State University | 1970 | 3.5 | 302,895,453 | 917,228,777 | 33 | 108 | 2 | 114 | 307 | 80 | 52 | 1,079,315 | 4,594,809 | 1,109,841 | | | Columbia University | 1982 | 14.0 | 662,048,550 | 1,906,708,550 | 61 | NA | 12 | 333 | 932 | 99 | 177 | 100,806,668 | 309,064,566 | 147,237,631 | | | Cornell University | 1979 | 11.0 | 764,244,588 | 2,119,902,994 | 37 | 553 | 12 | 308 | 916 | 69 | 142 | 10,394,841 | 22,032,495 | 11,579,905 | | | Dartmouth College | 1985 | 2.0 | 143,955,424 | 464,018,001 | 6 | 131 | - | 87 | 161 | 15 | 31 | 2,301,090 | 8,891,186 | 2,335,506 | | | Drexel University | 1995 | 3.0 | 113,610,000 | 319,859,005 | 18 | 09 | က | 110 | 395 | 22 | 62 | 145,672 | 619,971 | 185,672 | | | Duke University | 1986 | 9.6 | 826,993,375 | 2,214,980,668 | 66 | 738 | 2 | 214 | 601 | 43 | 125 | 25,605,570 | 29,699,907 | 25,733,526 | | | East Carolina University | 1995 | 3.0 | 23,995,000 | 64,364,000 | 2 | 18 | 0 | 15 | 37 | 2 | 2 | 293,901 | 2,047,302 | 293,901 | | | Eastern Virginia Medical School | 1999 | 1.0 | 44,420,000 | 111,875,000 | - | 23 | 0 | 19 | 34 | 2 | 24 | 1,228,505 | 3,678,075 | 1,228,505 | | | Emory University | 1985 | 7.0 | 450,204,168 | 1,257,645,645 | 36 | 251 | 4 , | 212 | 563 | 17 | 28
1 | 14,328,718 | 48,394,436 | 14,383,542 | | | Florida International Illaiversity | 044 | 0.2 | 741,6005,782 | 725 980 17.7 | 0 - | 01 % | - c | C7 % | A G | 4 ← | 6 | 27,970 | 77. 18 | 143,470 | | | Florida State University | 1996 | 4.0 | 217,441,956 | 623.057.654 | - 9 | 65 | 2 8 | 42 | 146 | 21 | 34 | 1.314.917 | 3.764,631 | 1.314.917 | | | George Mason University | 1996 | 1.9 | 100,286,575 | 280,334,414 | 9 | 19 | 2 | 61 | 171 | 24 | 77 | 98,232 | 350,683 | 110,375 | | | Georgetown University | 1993 | 5.0 | 235,780,755 | 611,375,413 | 10 | 139 | 0 | 53 | 159 | 7 | 41 | 8,044,094 | 23,663,116 | 8,054,887 | | | Georgia Inst. of Technology | 1990 | 7.0 | 643,736,567 | 1,761,427,749 | 42 | 797 | 80 | 607 | 1,086 | 67 | 255 | 2,278,267 | 6,937,402 | 2,282,824 | | | Harvard University | 1977 | 10.3 | 769,500,000 | 2,134,655,500 | 29 | 247 | ∞ | 301 | 873 | 39 | 154 | 9,647,154 | 41,525,736 | 10,052,098 | | | Idaho State University | 2011 | AN | 22,079,571 | ٩ | _ | _ | 0 | NA | AN | 0 | က | 0 | N
A | 0 | | | Indiana University (ARTI) | 1991 | 7.0 | 432,026,862 | 1,258,733,146 | 27 | 242 | 7 | 154 | 429 | 80 | 92 | 14,097,053 | 24,474,022 | 14,126,964 | | | Iowa State University | 1935 | 7.5 | 280,956,000 | 785,953,000 | 83 | 877 | 0 | 111 | 293 | 29 | 09 | 9,383,088 | 26,739,206 | 9,402,563 | | | Johns Hopkins University | 1973 | 11.1 | 1,462,975,000 | 3,889,059,445 | 104 | 268 | 11 | 355 | 1,013 | 53 | 677 | 11,494,909 | 33,801,352 | 12,413,714 | | | Johns Hopkins University
Applied Physics Laboratory | 1999 | 5.0 | 1,070,844,725 | 2,839,950,552 | 26 | 123 | 2 | 134 | 391 | 14 | 31 | 1,214,970 | 3,861,966 | 1,214,970 | | 1 | AUTM U.S | | ensing S | urvey: | Licensing Survey: FY2010 | | | | | | | |--|------------------|--------------------------|----------------------------------|---|--|----------------------------------|------------------|----------------------------------|---|--------------------------------|---------------------------------------|-------------------------------------|--|---------------------------| | Data Appendix | | | | | Summ | Summary of 2008 – 2010 | - 2010 | | | | | U.S. Un | U.S. Universities | | | Name of Institution | Program
Start | 2010
Licensing
FTE | 2010
Research
Expenditures | 2008-2010
Cumulative
Research
Expenditures | 2010
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2010
Startups | 2010
Invention
Disclosures | 2008-2010
Cumulative
Invention
Disclosures | 2010
U.S. Patents
Issued | 2010
New
Patent
Applications | 2010
Adjusted
Gross
Income | 2008–2010
Cumulative
Adjusted
Gross
Income | 2010
License
Income | | Kansas State University
Research Foundation | 1942 | 3.0 | 117,320,287 | 318,315,835 | 7 | 20 | 0 | 27 | 86 | | 18 | 1,468,592 | 4,528,188 | 1,468,592 | | Kent State University | 1989 | 1.5 | 26,331,000 | 76,579,357 | 8 | 35 | 0 | 15 | 26 | 8 | 25 | 383,733 | 1,060,486 | 401,233 | | Lehigh University | 2004 | 1.0 | 44,672,800 | 133,255,800 | N
A | A | A | 25 | 63 | က | 18 | 169,006 | N | 169,006 | | Louisiana State University System | 1986 | 7.0 | 416,845,000 | 1,209,918,000 | 26 | 122 | 5 | 121 | 380 | 14 | 47 | 9,551,932 | 18,740,296 | 9,575,115 | | Louisiana Tech University | 2000 | 1.0 | 26,020,000 | 66,884,000 | 2 | 12 | - | 24 | 77 | 7 | 13 | 33,500 | 233,886 | 33,500 | | Loyola University of Chicago. | NA | 0.0 | 43,902,819 | AN | 2 | က | 0 | 5 | AN | 2 | 2 | 3,737,075 | NA | 3,737,075 | | Massachusetts Inst. of
Technology (MIT) | 1940 | 20.0 | 1,400,945,000 | 4,095,018,000 | 96 | 919 | 17 | 521 | 1,538 | 172 | 535 | 64,710,000 | 209,566,604 | 69,200,000 | | Medical College of Georgia
Research Inst. | 2001 | 3.0 | N
A
N | N
A
A | ΑN | ΑN | Ϋ́ | ₹
Z | ∀
Z | A Z | ∢
Z | Ϋ́N | ₹
Z | ٩
Z | | Medical College of Wisconsin
Research Fndtn | 1984 | 3.0 | 128,450,345 | 386,019,315 | ∞ | 25 | 4 | 33 | 125 | ო | 9 | 666,447 | 933,495 | 666,447 | | Medical University of South Carolina | 1994 | 1.3 | 181,350,415 | 497,470,912 | 7 | 17 | က | 40 | 144 | _ | 16 | 180,581 | 1,485,282 | 180,581 | | Miami University | ΑN | 0.0 | 22,727,194 | 75,169,639 | 0 | - | 0 | വ | 18 | - | - | 1,653,034 | 4,074,376 | 1,653,034 | | Wichigan State University | 1992 | 5.0 | 431,373,000 | 1,161,324,000 | 31 | 343 | 0 | 116 | 336 | 52 | 41 | 3,867,803 | 12,325,878 | 4,016,733 | | Michigan Technological University | 1988 | 3.0 | 63,470,644 | 184,221,325 | 14 | 9.2 | - | 20 | 131 | 9 | 17 | 300,034 | 1,267,598 | 308,174 | | Mississippi State University | 1995 | 3.0 | 231,675,000 | 659,562,000 | 12 | 97 | _ | 51 | 158 | 80 | 16 | 328,080 | 1,138,789 | 328,080 | | Montana State University | 1980 | 2.0 | 109,481,694 | 304,063,938 | 53 | 191 | _ | 22 | 70 | 7 | 17 | 273,790 | 835,226 | 273,790 | | Mount Sinai School of Medicine of NYU1,991 | YU1,991 | 6.5 | 371,088,109 | 988,767,516 | 24 | 119 | _ | 72 | 237 | 11 | 34 | 13,053,236 | 66,661,330 | 15,381,631 | | New Jersey Inst. of Technology | 1990 | 3.0 | 92,318,000 | 275,001,000 | 26 | 211 | 0 | 76 | 253 | 17 | 43 | 507,506 | 1,288,909 | 507,506 | | New Mexico State University | 1990 | 1.0 | 125,751,940 | 368,616,940 | 2 | 6 | 2 | 2 | 18 | 7 | വ | 15,171 | 300,422 | 15,171 | | New York University | 1989 | 2.0 | 365,944,000 | 985,477,000 | 07 | 328 | 9 | 134 | 368 | 28 | 71 | 178,268,373 | | 178,389,513 | | North Carolina State University | 1984 | 6.0 | 360,795,000 | 1,107,532,000 | 74 | 450 | 4 0 | 124 | 408 | 32 | 32 | 5,111,661 | NA 010 / | 5,117,361 | | Northern Arizona University | 2008 | 0.3 | NA NA | ₹Z | 0 | 2 | 0 | 6 | S Z | | വ | 0 | AN AN | 0 | | Northern Illinois University | 1988 | 0.0 | 15,346,935 | ĄZ | 0 | 2 | 0 | 11 | ΑN | - | 6 | 10,378 | ΑN | 10,378 | | Northwestern University | AN | 0.9 | 491,628,943 | 1,259,810,870 | 32 | 189 | 9 | 165 | 548 | 28 | 223 | 90,497,510 | 947,403,008 | 179,835,148 | | NUtech Ventures | 2009 | 7.0 | 191,267,272 | ٧ | 26 | 83 | 2 | 112 | NA | 13 | 26 | 1,925,417 | A
A | 1,925,417 | | Ohio State University | 1990 | 8.9 | 755,661,682 | 2,174,686,437 | 35 | 179 | ∞ | 173 | 478 | 38 | 69 | 1,899,844 | 5,706,366 | 1,907,046 | | Oklahoma State University | 1995 | 4.0 | 183,107,209 | 484,932,548 | 6 | 62 | 2 | 42 | 137 | വ | 15 | 1,420,634 | 4,097,328 | 1,441,391 | | Oregon Health & Science University | 1989 | 4.8 | 391,672,316 | NA | 87 | 323 | က | 116 | 357 | 21 | 77 | 1,201,202 | 7,338,210 | 1,225,508 | | Oregon State University | 1980 | 4.0 | 216,595,000 | 613,712,000 | 32 | 129 | 0 | 52 | 184 | 18 | 22 | 2,480,653 | 7,234,603 | 2,480,653 | | Penn State University | 1989 | 4.5 | 780,066,000 | 2,262,347,000 | 24 | 162 | 2 | 133 | 395 | 24 | 78 | 2,205,744 | 4,910,613 | 2,271,002 | | Portland State University | 2005 | ΑN | 58,192,861 | 151,379,664 | 9 | 17 | 0 | 13 | 40 | — | 9 | 91,960 | 227,024 | 91,960 | | Purdue Research Foundation | 1988 | 7.0 | 572,866,000 | 1,592,082,000 | 66 | 387 | 11 | 257 | 731 | 52 | 124 | 3,931,628 | 11,419,973 | 3,931,628 | | Rensselaer Polytechnic Inst. | 1993 | 3.7 | 68,169,814 | 195,175,417 | ∞ | 71 | 5 | 77 | 197 | 25 | 42 | 1,015,302 | 2,216,026 | 1,070,643 | | | | | | | AUTM U.S | | Licensing Survey: $ extstyle{FY}2010$ | ırvey: | FY2010 | | | | | | | |---|---|------------------|--------------------------|----------------------------------|---|--|---------------------------------------|------------------|----------------------------------|---|--------------------------------
---------------------------------------|-------------------------------------|--|---------------------------| | | Data Appendix | | | | | Summ | Summary of 2008 – 2010 | - 2010 | | | | | U.S. Uni | U.S. Universities | | | | Name of Institution | Program
Start | 2010
Licensing
FTE | 2010
Research
Expenditures | 2008-2010
Cumulative
Research
Expenditures | 2010
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2010
Startups | 2010
Invention
Disclosures | 2008-2010
Cumulative
Invention
Disclosures | 2010
U.S. Patents
Issued | 2010
New
Patent
Applications | 2010
Adjusted
Gross
Income | 2008–2010
Cumulative
Adjusted
Gross
Income | 2010
License
Income | | | Research Foundation of SUNY | 1979 | 15.7 | 891,199,555 | 2,525,484,942 | 20 | 554 | 5 | 260 | 871 | 55 | 114 | 13,066,579 | 45,317,142 | 13,124,377 | | | Rice University | 1998 | 4.1 | 105,332,776 | 278,885,152 | 11 | 76 | က | 80 | 202 | 30 | 102 | 281,813 | 1,486,631 | 288,851 | | | Rutgers, The State University of NJ | 1989 | 7.0 | 367,851,000 | 927,757,404 | 80 | 413 | 8 | 138 | 309 | 31 | 29 | 8,690,751 | 24,635,851 | 8,697,051 | | | San Diego State University | 1997 | 1.5 | 151,035,732 | 391,680,531 | 12 | 40 | ო | 28 | 99 | 2 | 36 | 365,814 | 1,167,348 | 365,814 | | | South Dakota State University | 2008 | 0.5 | 64,369,000 | AN | 2 | 22 | 0 | 46 | ٧Z | 0 | 6 | 971,942 | AN | 971,942 | | | Stanford University | 1970 | 17.0 | 805,973,770 | 2,233,457,362 | 06 | 1,944 | | 467 | 1,351 | 180 | 376 | 64,845,813 | 190,655,984 | 65,466,286 | | | Temple University | 1989 | 2.0 | 97,983,104 | 337,196,055 | 2 | 32 | - | 30 | 76 | 7 | 11 | 366,259 | 1,059,084 | 378,207 | | | Texas A&M University System | 1992 | 15.0 | 689,624,000 | 1,902,644,000 | 67 | 207 | 7 | 207 | 629 | 33 | 38 | 8,555,370 | 30,156,882 | 8,620,889 | | | The UAB Research Foundation | 1987 | 6.2 | 489,845,000 | 1,326,192,000 | 22 | 228 | 7 | 104 | 301 | 14 | 37 | 3,471,555 | 12,144,105 | 3,804,741 | | | Thomas Jefferson University | 1984 | 4.0 | 99,193,267 | 288,009,282 | 13 | 53 | 2 | 57 | 171 | 10 | 10 | 939,422 | 8,297,122 | 949,972 | | | Tufts University | 1978 | 4.0 | 163,996,930 | 487,871,155 | 11 | 42 | — | 76 | 183 | 19 | 29 | 7,337,047 | 19,255,366 | 7,401,189 | | | Tulane University | 1985 | 2.0 | 172,798,616 | 450,581,910 | 2 | 36 | 0 | 36 | 82 | 2 | 16 | 6,688,767 | 21,547,503 | 6,708,767 | | | University of Akron | 1995 | 2.6 | 68,035,226 | 179,135,248 | 10 | 47 | 2 | 38 | 142 | 6 | 26 | 202,226 | 1,779,730 | 202,226 | | 4 | University of Alabama | 2006 | 1.0 | 40,762,000 | 110,116,000 | က | 15 | 0 | 31 | 110 | - | 45 | 77,051 | 120,219 | 77,051 | | 8 | University of Alabama in Huntsville | 1999 | 1.0 | 82,102,043 | 220,632,441 | 2 | 9 | 7 | 20 | 63 | 2 | 2 | 1,037,722 | 3,073,974 | 1,037,722 | | | University of Alaska | 1997 | 1.0 | 132,000,000 | ٩ | 16 | 16 | NA | NA | ΝΑ | 0 | - | 13,500 | NA | 13,500 | | | University of Arizona | 1988 | 6.5 | 586,647,000 | 1,699,136,359 | 799 | 241 | 9 | 131 | 357 | 13 | 29 | 718,027 | 2,081,160 | 718,027 | | | University of Arkansas, Fayetteville | 1990 | 4.0 | 113,905,871 | 338,705,116 | 79 | 363 | വ | 34 | 66 | ∞ | 12 | 688,589 | 1,654,292 | 688,589 | | | University of California System | 1979 | 72.0 | 5,171,519,289 | 14,261,779,505 | 252 | 2,096 | 75 | 1,565 | 7,544 | 297 | 915 | 98,793,876 | 335,882,108 1 | 104,434,511 | | | University of Central Florida | 1985 | 3.0 | 117,833,479 | 349,139,777 | 13 | 47 | 9 | 96 | 272 | 82 | 189 | 647,482 | 1,614,666 | 647,482 | | | University of Chicago/UCTech | 1986 | 11.0 | 379,032,557 | 1,032,704,067 | 33 | 227 | က | 102 | 331 | 17 | 30 | 8,824,365 | 25,853,695 | 9,072,022 | | | University of Cincinnati | 1983 | 3.1 | 240,319,081 | 671,295,327 | 31 | 160 | 7 | 82 | 302 | 18 | 27 | 415,010 | 1,569,228 | 421,760 | | | University of Colorado | 1993 | 8.8 | 847,000,000 | 2,226,000,000 | 28 | 158 | 6 | 232 | 730 | 28 | 207 | 2,324,553 | 12,556,408 | 2,366,000 | | | University of Connecticut | 1987 | 4.0 | 157,827,083 | 470,532,621 | 12 | 101 | 9 | 91 | 254 | 32 | 33 | 886,004 | 2,303,228 | 898,141 | | | University of Dayton Research Inst. | 1984 | 3.0 | 93,319,294 | ٩N | 8 | 91 | 0 | 21 | N
A | 11 | 16 | 92,650 | NA | 92,650 | | | University of Delaware | 1997 | 2.0 | 121,199,743 | ΥN | က | 37 | _ | 29 | Ϋ́ | 15 | 777 | 350,000 | NA | 350,000 | | | University of Florida | 1983 | 17.0 | 535,877,029 | 1,515,738,537 | 92 | 619 | 6 | 295 | 868 | 29 | 171 | 29,038,595 | 134,861,449 | 29,235,006 | | | University of Georgia | 1979 | 0.9 | 230,803,000 | 930,832,000 | 112 | 736 | 7 | 144 | 394 | 30 | 63 | 6,643,724 | 59,971,866 | 6,672,555 | | | University of Hawaii | 1987 | 3.5 | 255,734,059 | 714,058,956 | 9 | 777 | _ | 53 | 149 | 7 | 54 | 107,702 | 827,620 | 107,702 | | | University of Houston | 1996 | 4.0 | 119,811,000 | 303,563,000 | 6 | 41 | _ | 97 | 109 | 13 | 33 | 4,351,111 | 7,430,882 | 4,351,111 | | | University of Idaho | 1986 | 2.0 | 87,207,381 | 256,983,143 | 13 | 777 | _ | 21 | 82 | 80 | 17 | 204,051 | 870,356 | 204,051 | | | University of Illinois, Chicago, Urbana | ia 1981 | 22.0 | 878,072,000 | 2,614,216,000 | 61 | 290 | 80 | 327 | 1,024 | 76 | 164 | 13,457,106 | 34,359,028 | 13,471,311 | | | University of Iowa
Research Foundation | 1975 | 7.5 | 444,034,000 | 1,072,534,000 | 21 | 120 | ო | 70 | 208 | 32 | 23 | 26,962,248 | 93,319,631 | 26,991,145 | | | University of Kansas | 1994 | 5.0 | 224,611,000 | 629,523,000 | 7 | 73 | 0 | 28 | 214 | 12 | 31 | 954,613 | 3,461,397 | 954,613 | | | | | | | AUTM U.S | | Licensing Survey: $ extsf{FY}2010$ | urvey: | FY2010 | | | | | | | |----|---|------------------|--------------------------|----------------------------------|---|--|------------------------------------|------------------|----------------------------------|---|--------------------------------|---------------------------------------|-------------------------------------|--|---------------------------| | | Data Appendix | | | | | Summ | Summary of 2008 – 2010 | - 2010 | | | | | U.S. Un | U.S. Universities | | | | Name of Institution | Program
Start | 2010
Licensing
FTE | 2010
Research
Expenditures | 2008-2010
Cumulative
Research
Expenditures | 2010
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2010
Startups | 2010
Invention
Disclosures | 2008-2010
Cumulative
Invention
Disclosures | 2010
U.S. Patents
Issued | 2010
New
Patent
Applications | 2010
Adjusted
Gross
Income | 2008–2010
Cumulative
Adjusted
Gross
Income | 2010
License
Income | | | University of Kentucky
Research Foundation | 1984 | 2.0 | ΥZ | ٧Z | 6 | 153 | 9 | 57 | 219 | 28 | 28 | 2,161,743 | 5,061,743 | 2,161,743 | | | University of Louisville | 1996 | 7.0 | 189,090,000 | 520,391,000 | 9 | NA | AN | 105 | 275 | 8 | | 157,439 | 737,170 | 157,439 | | | University of Massachusetts | 1994 | 14.7 | 563,998,898 | 1,488,305,898 | 42 | 281 | 2 | 169 | 497 | 777 | 77 | 39,946,266 | 146,256,661 | 40,019,174 | | | University of Memphis | 2008 | 1.0 | AN | AN | AN | NA | 0 | 18 | NA | _ | 16 | 20,500 | ∀
N | 50,500 | | | University of Miami | 1989 | 4.0 | 329,800,000 | 973,100,000 | 7 | 77 | 2 | 64 | 275 | 2 | 99 | 1,305,661 | 3,274,501 | 1,305,661 | | | University of Michigan | 1982 | 0.6 | 1,139,493,986 | 3,031,813,406 | 26 | 396 | 10 | 290 | 976 | 82 | 153 | 37,970,905 | 78,345,934 | 39,822,113 | | | University of Minnesota | 1957 | 16.0 | 653,616,819 | 1,828,021,775 | 73 | 902 | 80 | 255 | 716 | 97 | 80 | 82,954,516 | 261,404,905 | 83,905,660 | | | University of Mississippi | 1992 | 2.0 | 50,281,000 | 159,699,000 | က | 21 | 2 | 6 | 21 | က | 6 | 110,883 | 273,229 | 110,883 | | | University of Missouri, all campuses | 1987 | 10.6 | 325,552,703 | 1,019,413,480 | 24 | 135 | 7 | 131 | 429 | 32 | 26 | 10,098,437 | 27,212,396 | 10,098,770 | | | University of Nebraska | 1992 | 11.0 | 329,485,904 | 1,046,956,865 | 47 | 130 | 7 | 159 | 897 | 24 | 102 | 3,703,954 | 8,429,898 | 3,715,464 | | | University of Nevada at Reno | 2000 | 1.0 | 95,423,000 | 243,975,821 | _ | 19 | 0 | 25 | NA | 11 | 17 | 109,941 | 371,860 | 109,941 | | | University of New Hampshire | 1997 | 1.5 | 120,670,043 | 317,359,932 | 12 | 100 | _ | 11 | 38 | 7 | 7 | 296,671 | 848,155 | 296,671 | | 49 | University of New Mexico/
Sci. & Tech. Corp. | 1995 | 3.5 | 211,771,042 | 611,168,256 | 33 | 77 | വ | 122 | 347 | 26 | 105 | 3,772,659 | 5,138,564 | 3,772,659 | | | University of North Carolina at Greensboro | 2002 | 1.0 | 35,288,299 | 105,092,499 | ო | 18 | - | 12 | 47 | 0 | വ | 120,523 | 473,621 | 120,523 | | | University of North Carolina,
Chapel Hill | 1985 | 0.9 | 737,591,959 | 2,024,063,572 | 39 | 550 | വ | 125 | 384 | 27 | 99 | 2,517,061 | 7,925,615 | 2,597,841 | | | University of North Carolina,
Charlotte | 1993 | 3.0 | 34,375,376 | 94,583,464 | 9 | 20 | 7 | 37 | 120 | 9 | 55 | 45,685 | 244,454 | 45,685 | | | University of North Texas
Health Science Center. | 1999 | 1.5 | 39,854,878 | 106,063,923 | 7 | 25 | 0 | 28 | 61 | 2 | ∞ | 51,608 | 149,100 | 51,608 | | | University of Notre Dame | 1999 | 3.0 | 110,368,855 | 318,568,855 | ∞ | 21 | 2 | 39 | 120 | 11 | 29 | 314,886 | 570,027 | 338,161 | | | University of Oklahoma, All Campuses | 1984 | 0.9 | 160,559,080 | 473,088,767 | က | 52 | - | 67 | 169 | 22 | 27 | 428,035 | 1,181,838 | 430,489 | | | University of Oregon | 1992 | 3.8 | 115,609,376 | 327,273,396 | 30 | 132 | 1 | 30 | 88 | 7 | 19 | 7,416,392 | 21,356,496 | 7,496,766 | | | University of Pennsylvania | 1986 | 12.0 | 785,317,000 |
2,213,507,660 | 89 | 206 | 4 | 373 | 1,077 | 99 | 483 | 11,047,000 | 30,552,052 | 11,259,000 | | | University of Pittsburgh | 1992 | 6.3 | 737,025,000 | 2,032,576,000 | 80 | 220 | 9 | 225 | 723 | 33 | 69 | 3,606,410 | 13,891,649 | 3,839,157 | | | University of Rhode Island | 1991 | 2.0 | 81,326,000 | 210,726,000 | က | 42 | 0 | 21 | 41 | 7 | 20 | 200,752 | 1,223,373 | 200,752 | | | University of Rochester | 1980 | 0.6 | 460,522,000 | 1,199,370,172 | 19 | 128 | 2 | 123 | 418 | 21 | 97 | 41,653,583 | 159,943,102 | 41,664,036 | | | University of South Alabama | 1995 | 2.0 | 35,500,000 | 96,461,274 | က | 7 | 2 | 17 | 39 | က | 10 | 2,302,192 | 6,878,031 | 2,302,192 | | | University of South Carolina | 1993 | 1.0 | 126,994,398 | 522,652,776 | 16 | 42 | _ | 61 | 186 | 9 | 33 | 537,679 | 887,045 | 537,679 | | | University of South Dakota | 2006 | ΝΑ | 34,500,000 | 91,932,000 | 0 | 0 | 2 | 4 | 14 | 0 | — | 25,000 | 20,000 | 25,000 | | | University of South Florida | 1990 | 3.4 | 390,850,000 | Y Y | 37 | 155 | 2 | 161 | N
A | 29 | 84 | 17,411,625 | NA | 17,411,625 | | | University of Southern California | 1971 | 15.0 | 592,790,873 | 1,610,431,642 | 24 | 170 | 9 | 166 | 512 | 58 | 109 | 12,276,732 | 23,923,221 | 12,296,693 | | | University of Tennessee | 1983 | 2.0 | 286,280,573 | 816,889,321 | 15 | 140 | 7 | 91 | 272 | 22 | 96 | 213,059 | 5,142,652 | 428,326 | | | University of Texas System | 1985 | 46.7 | 2,346,099,522 | Ν | 175 | 1,160 | 33 | 713 | ΔN | 150 | 368 | 35,278,125 | Ϋ́ | 38,309,487 | | | | | | ı | AUTM U.S | U.S. Lice | . Licensing Survey: $\mathrm{FY}2010$ | urvey: | 3Y2010 | ı | ı | ı | L | ı | Γ | |----|--|------------------|--------------------------|----------------------------------|---|--|---------------------------------------|------------------|----------------------------------|---|--------------------------------|---------------------------------------|-------------------------------------|--|---------------------------| | | Data Appendix | | | | | Summe | Summary of 2008 – 2010 | - 2010 | | | | | U.S. Un | U.S. Universities | | | | Name of Institution | Program
Start | 2010
Licensing
FTE | 2010
Research
Expenditures | 2008-2010
Cumulative
Research
Expenditures | 2010
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2010
Startups | 2010
Invention
Disclosures | 2008-2010
Cumulative
Invention
Disclosures | 2010
U.S. Patents
Issued | 2010
New
Patent
Applications | 2010
Adjusted
Gross
Income | 2008–2010
Cumulative
Adjusted
Gross
Income | 2010
License
Income | | | University of Toledo | 1994 | 2.0 | 70,399,000 | 196,118,000 | 16 | 113 | 2 | 29 | 213 | 7 | 25 | 868,533 | 2,270,285 | 868,533 | | | University of Utah | 1968 | 8.6 | 450,488,999 | 1,078,148,629 | 89 | 287 | 18 | 208 | 613 | 41 | 06 | 36,611,212 | 73,431,019 | 37,547,208 | | | University of Vermont | 1998 | 2.5 | 111,071,155 | 305,342,457 | 11 | 799 | က | 37 | 86 | ∞ | 31 | 242,226 | 598,243 | 247,226 | | | University of Virginia Patent Foundation | n 1977 | 7.0 | 276,308,000 | 795,563,000 | 42 | 393 | 9 | 139 | 614 | 21 | 233 | 5,131,983 | 15,814,123 | 5,206,704 | | | University of Washington/
Wash. Res. Foundation | 1983 | 15.4 | 887,329,593 | 2,990,162,846 | 196 | 1,309 | 7 | 354 | 1,052 | 69 | 125 | 68,886,037 | 236,239,601 | 69,032,163 | | | University of West Florida | 2007 | 0.5 | 16,117,797 | 44,125,056 | 0 | 7 | 0 | - | 7 | 0 | — | 0 | 0 | 0 | | | University System of Maryland | 1987 | 5.2 | 887,972,244 | Ϋ́Ν | 29 | 372 | ∞ | 279 | A
N | 70 | 149 | 2,022,654 | NA | 2,125,077 | | | Utah State University | 1987 | 5.0 | 149,169,000 | 444,935,000 | 19 | Ϋ́ | 2 | 92 | 252 | 16 | 29 | 722,982 | 1,865,895 | 729,757 | | | UW-Madison/WARF | 1925 | 24.0 | 1,029,000,000 | AN | 62 | 529 | 2 | 356 | ۸
N | 133 | 109 | 54,067,000 | AN
AN | 54,300,000 | | | Vanderbilt University | 1990 | 5.5 | 491,632,448 | 1,393,322,338 | 43 | 384 | 0 | 133 | 417 | 19 | 72 | 5,627,771 | 25,257,060 | 5,635,486 | | | Virginia Commonwealth University | 1994 | 3.0 | 197,709,000 | 497,353,000 | 13 | 103 | — | 101 | 292 | 6 | 106 | 1,076,975 | 3,923,764 | 1,077,477 | | | Virginia Tech Intellectual
Properties, Inc. | 1985 | 4.0 | 226,129,280 | 637,284,753 | 45 | Ϋ́ | 2 | 148 | 521 | 37 | 101 | 3,031,340 | 6,894,277 | 3,345,236 | | 50 | Wake Forest University | 1985 | 4.0 | 227,597,563 | 538,368,379 | 14 | ∀
V | က | 72 | 204 | 12 | 07 | 85,991,743 | 271,633,745 | 85,991,743 | | | Washington State University
Research Foundation | 1939 | 3.9 | 169,255,335 | 462,498,463 | 10 | 128 | 2 | 59 | 167 | 12 | 70 | 607,683 | 2,307,405 | 616,781 | | | Washington University of St. Louis | 1986 | 7.0 | 706,288,000 | 1,822,022,000 | 51 | 1,892 | 2 | 104 | 327 | 20 | 76 | 4,869,913 | 25,828,485 | 5,028,595 | | | Wayne State University | 1988 | 4.0 | 154,737,227 | ďΖ | 9 | 112 | 4 | 37 | ΑN | 9 | 30 | 527,800 | Ν | 527,800 | | | West Virginia University | 1999 | 4.0 | 95,554,400 | 337,235,400 | 7 | 20 | 2 | 32 | 103 | 80 | 25 | 147,218 | 356,429 | 147,218 | | | Wright State University | 2001 | 2.0 | 48,575,000 | ₹Z | 2 | 17 | 0 | 10 | ΑN | _ | က | 5,818 | ΑN | 5,818 | | | | | | | AUTM U.S | | Licensing Survey: $ extsf{FY}2010$ | urvey: | FY2010 | | | | | | | |-----|--|------------------|--------------------------|----------------------------------|---|--|------------------------------------|------------------|----------------------------------|---|--------------------------------|---------------------------------------|-------------------------------------|--|---------------------------| | | Data Appendix | | | | | Summe | Summary of 2008 – 2010 | - 2010 | | | | | U.S. Ho
Resear | U.S. Hospitals and
Research Institutions | 51 | | | Name of Institution | Program
Start | 2010
Licensing
FTE | 2010
Research
Expenditures | 2008-2010
Cumulative
Research
Expenditures | 2010
Licenses
and
Options
Executed | Cumulative
Active
Licenses | 2010
Startups | 2010
Invention
Disclosures | 2008-2010
Cumulative
Invention
Disclosures | 2010
U.S. Patents
Issued | 2010
New
Patent
Applications | 2010
Adjusted
Gross
Income | 2008–2010
Cumulative
Adjusted
Gross
Income | 2010
License
Income | | | Beth Israel Deaconess Medical Center. 1997 | er. 1997 | 4.0 | 223,853,000 | 609,520,000 | 18 | 163 | Э | 66 | 262 | 20 | 38 | 3,432,774 | 8,154,385 | 3,583,783 | | | Brigham & Women's Hospital, Inc. | 1986 | 12.0 | 537,334,000 | 1,463,589,000 | 22 | 295 | _ | 157 | 077 | 31 | 76 | 17,991,861 | 38,048,713 | 20,286,003 | | - ' | Cedars-Sinai Medical Center. | 1991 | 4.0 | 86,514,684 | 240,125,467 | വ | 33 | 0 | 38 | 103 | 13 | 41 | 13,600,566 | 43,314,098 | 13,600,566 | | | Children's Hospital Boston | 1991 | 0.9 | 223,693,858 | 622,670,050 | 30 | 239 | _ | 117 | 361 | 19 | 32 | 11,308,139 | 35,598,009 | 12,550,700 | | | Children's Hospital
Oakland Research Inst. | 2001 | 1.0 | 50,736,315 | 142,904,637 | 9 | 32 | 0 | 15 | 43 | 9 | 7 | 99'826 | 739,920 | 958'66 | | | Children's Hospital of Philadelphia | 1991 | 1.0 | 219,579,000 | 644,485,000 | 7 | 32 | 0 | 20 | 157 | വ | 18 | 303,748 | 191,293,853 | 303,748 | | | Children's Hospital, Cincinnati | 1997 | 3.5 | 270,057,975 | 756,458,684 | 20 | 151 | 2 | 93 | 282 | 10 | 10 | 1,734,090 | 27,611,080 | 1,820,375 | | | City of Hope National Medical
Center. & Beckman Resea | 1986 | 3.0 | 265,806,847 | 769,510,847 | 7 | 77 | 0 | 52 | 84 | 7 | 29 | 202,264,875 | 806,604,121 | 202,264,875 | | | Cleveland Clinic | 1989 | 10.0 | 252,000,000 | 687,591,000 | 35 | 219 | വ | 207 | 614 | 38 | 29 | 35,375,269 | 51,082,607 | 35,505,002 | | | Dana-Farber Cancer Inst. | 1981 | 0.9 | 261,421,413 | 698,495,316 | 36 | 382 | _ | 74 | 257 | 27 | 38 | 7,034,013 | 17,234,575 | 7,455,219 | | | Fred Hutchinson Cancer Res. Center. | : 1988 | 4.0 | 320,158,000 | 914,799,000 | 17 | 186 | 2 | 40 | 112 | 9 | 12 | 12,674,980 | 26,058,594 | 12,824,153 | | 5′ | H Lee Moffitt Cancer Center &
Research Inst. | 2004 | 3.0 | 124,799,361 | 358,853,318 | 18 | 26 | ო | 32 | 86 | വ | 22 | 255,471 | 509,641 | 279,772 | | 1 | Mayo Fdn. for Medical
Education and Research | 1986 | 15.3 | 555,000,000 | 1,633,000,000 | 73 | 629 | വ | 333 | 1,102 | 89 | 96 | 22,391,092 | 67,198,377 | 22,463,883 | | | National Jewish Health | 1994 | 1.0 | 999,909,999 | 179,404,751 | 7 | 106 | - | 27 | 82 | က | വ | 134,034 | 582,169 | 134,034 | | | RUSH-Presbyterian-St.
Luke's Medical Center | 2003 | 2.0 | 90,862,128 | 220,581,389 | 2 | 22 | 0 | 18 | 99 | 7 | 2 | 1,021,150 | 1,340,012 | 1,021,150 | | | Sanford-Burnham Medical
Research Inst. | 1995 | 6.4 | 97,100,000 | 277,917,000 | ю | 83 | 0 | 34 | 107 | 22 | 30 | 866,000 | 2,605,000 | 866,000 | | | Sloan Kettering Inst. for Cancer Res. | . 1981 | 8.0 | 421,409,000 | 1,193,989,000 | 26 | 290 | _ | 09 | 191 | 20 | 16 | 139,082,554 | 486,320,361 | 139,370,332 | | | St. Jude Children's Research Hospital | al 1995 | 3.0 | 286,874,360 | 826,253,054 | 10 | 267 | 0 | 36 | 118 | വ | 10 | 3,397,907 | 9,136,191 | 3,404,464 | | | The General Hospital dba
Massachusetts General Hos | 1976 | 21.5 | 673,984,000 | 1,863,053,000 | 120 | 739 | 9 | 261 | 098 | 72 | 127 | 71,207,059 | 161,947,617 | 77,091,503 | | | The Jackson Laboratory | 2002 | 1.5 | 66,100,000 | ΑN | 27 | 89 | 0 | 10 | Ϋ́ | က | က | 950,000 | Y
V |
1,200,000 | | | The Salk Inst. for Biological Studies | 1969 | 3.0 | 90,744,175 | 246,705,646 | 15 | 241 | _ | 33 | 110 | ∞ | 28 | 2,663,579 | 24,084,902 | 2,813,107 | | | Tufts Medical Center. | 1993 | 1.0 | 79,384,000 | 226,420,000 | 7 | 35 | 2 | 24 | 76 | 2 | 2 | 359,022 | 1,913,301 | 453,105 | | | Whitehead Inst. for
Biomedical Research | 1987 | 2.8 | 45,492,000 | Ϋ́Z | 20 | 87 | — | 25 | Ϋ́Z | ∞ | 76 | 2,845,855 | Ϋ́Z | 3,160,000 | | | Wistar Inst. | 1991 | 1.0 | 56,402,000 | 162,949,000 | 16 | 140 | 0 | 7 | 24 | 9 | 9 | 13,207,000 | 36,807,000 | 13,223,000 | | | | | | | | | | | | | | | | | | # APPENDIX 7 LSUHSC-S Organizational Chart LSU HEALTH SCIENCES CENTER AT SHREVEPORT